US ERA ARCHIVE DOCUMENT # Estimating Air Pollution Infiltration Efficiencies for Exposure Assessment and Epidemiology Ryan Allen, PhD Faculty of Health Sciences Simon Fraser University Burnaby, BC #### Overview - Why estimate residential infiltration efficiencies? - How? - -Tracer - -Recursive model - Description, validation, examples - Application to epi - -Panel studies - -Model building for other study designs - Windsor results - And possible future directions ## Infiltration Efficiency (F_{inf}) - The fraction of the ambient concentration that penetrates indoors and remains suspended - Function of AER, penetration, deposition - Exposure to ambient pollution depends on F_{inf} & time spent outdoors - -Total exposure = ambient + nonambient Ambient PM_{2.5} Ambient PM_{2.5} "Leaky" ### Why? - To better interpret epi. results from different locations and/or from different seasons - Reduce exposure misclassification in epi studies - To tease apart health impacts of ambient vs. nonambient pollution ### Why? - To better interpret epi. results from different locations and/or from different seasons - Reduce exposure misclassification in epi studies - To tease apart health impacts of ambient vs. nonambient pollution Figure 4. F_{inf} detached model results in the heating season and predicted indoor ambient PM_{2.5} from outdoor ambient concentrations (15 μg/m³). ### Why? - To better interpret epi. results from different locations and/or from different seasons - Reduce exposure misclassification in epi studies - To tease apart health impacts of ambient vs. nonambient pollution #### How? - Tracer (most commonly sulfur or sulfate) - Requires that there be no (or few) indoor or personal sources - -Indoor/outdoor ratio or slope gives F_{inf} - Recursive model - Requires continuous indoor/outdoor measurements (e.g. nephelometer, DustTrak) - Does not require absence of indoor sources - -Shows promise for estimating F_{inf} of pollutants without good tracers (e.g. ultrafines) Average indoor concentration = during the hour Some fraction of the average *outdoor* + *concentration* during the <u>hour</u> Some fraction of the *indoor concentration* + that remains from the PREVIOUS hour Contribution from *indoor* sources during the hour $$C_t^{in} = \beta_1 C_t^{out} + \beta_2 C_{t-1}^{in} + S_t^{in}$$ $$F_{\text{inf}} = \frac{Pa}{a+k} = \frac{\beta_1}{1-\beta_2}$$ Validation Validation Figure 3. Distributions of 1000 estimates of P, k, and F_{inf} at 5% measurement error. True values used in simulations were P = 1.00, $k = 0.25 \, h^{-1}$, and $F_{inf} = 0.75$. **Examples** Air cleaner effectiveness in woodsmoke and forest fire impacted community **Examples** Contributions of ambient and nonambient sources at retirement facilities in southern CA # Application of F_{inf} to Epidemiology Panel Studies - Ambient Levoglucosan - Ambient Light Absorbing Carbon - Ambient PM_{2.5} - ▲ Personal Light Absorbing Carbon - △ Personal PM_{2.5} - Ambient-Generated PM_{2.5} - \square Nonambient PM_{2.5} - ** p<0.05 - * p<0.10 #### Application of F_{inf} to Epidemiology Model Development for Large Studies Koenig et al., *EHP.*, 2005 #### Application of F_{inf} to Epidemiology Model Development for Large Studies - Victoria, BC - Spatial property assessment data (SPAD) - Model including season predicts 54% of total variance - Potentially allows F_{inf} to be estimated in many homes without I/O monitoring Table 4. Multiple regression model of F_{inf} during the heating season $(n=44, R^2=0.37)$. | Parameter | Estimate | SE | P-value | |---|---------------------|------|---------| | Intercept | 0.36 | 0.03 | < 0.00 | | Improved value (> | - median reference) | | | | <median< td=""><td>0.15</td><td>0.04</td><td>< 0.00</td></median<> | 0.15 | 0.04 | < 0.00 | | Heating (no FHA | reference) | | | | FHA | 0.09 | 0.04 | 0.01 | Abbreviation: FHA, forced hot air. ## Windsor $PM_{2.5}F_{inf}$ # Windsor $PM_{2.5}$ F_{inf} Models | Season | Predictor(s) | R ² | |--------|----------------------------------|----------------| | Summer | I-O Temp Diff,
Window Opening | 0.36 | | Winter | Building age, air
cleaner use | 0.20 | ## Windsor UFP Finf ## Windsor UFP F_{inf} Models | Season | Predictor(s) | R ² | |--------|---------------------------------|----------------| | Summer | Outdoor Temp,
Window Opening | 0.56 | | Winter | | | #### Other Possibilities for Windsor Data - Continue development of F_{inf} models - Comparison of F_{inf} for different PM species - $-PM_{2.5}$ - -UFP - -LAC - Health effects - -Ambient / nonambient PM vs. lung function